Preliminary Traverse Distance Estimates for Sites Landing Site Workshop #2 8/4/2015 - 8/6/2015 Matt Heverly Hiro Ono Mars 2020 Project - Hiro Ono - Andreas Huertas - Eduardo Almeida - Brandon Rothrock - Adnan Ansar Relative comparison of traverse distance required at each site to achieve a representative mission scenario ### Regions Of Interest (ROIs) - Team at JPL interpreted the submitted ROIs to define a representative scenario for exploring each site. - Each site requires exploration of two ROIs for this exercise - Some ROIs are now defined as the contact between geological units - ROI definition and "must visit" set have a big impact on traverse requirements at the site. We will work with science and site proposers to refine the ROI definitions as we move forward. NE Syrtis Any one of the ROIs 1 through 6 & Any one of 1, 2, 4, or 6 that you didn't visit above McLaughlin Crater Any point on the contact between ROI #1 and #2 & ROI #3 - Minimize distance to achieve the minimum ROI requirement from a given landing point - Optimal route computed by the newly developed Sequential Dijkstra algorithm - Minimize distance to achieve the minimum ROI requirement from a given landing point - Optimal route computed by the newly developed Sequential Dijkstra algorithm - Minimize distance to achieve the minimum ROI requirement from a given landing point - Optimal route computed by the newly developed Sequential Dijkstra algorithm Traversability Hazards **Slope** Rock Abundance ### Data Availability Mars 2020 Project Hazard Slope Rock <u>^</u> Jezero **NE Syrtis** Ŵ Nili Fossae Trough Holden McLaughlin **SW Melas** Mawrth E Margaritifer ### Hazard Map - Manual assessment by Heverly - Use HiRISE mosaic with 1m resolution - Assume that red and orange are untraversable - Benign Terrain - Complex Terrain - Would not choose to traverse - Non-Traversable ### Slope Map - Generated from HiRISE DEMs - 1m resolution - Typically does not cover the entire ellipse - Threshold: 12° based on MSL's experience on soft soil # Rock Abundance (CFA) Map - CFA = <u>c</u>umulative <u>f</u>raction of <u>a</u>rea covered by rocks - Based on rock counts on HiRISE images - Automated rock detection algorithm by A. Huertas - 15% threshold based on simulation - Use all available data for each site - Assume conservative thresholds on slope and rock abundance - 12 deg for slope - 15% for CFA - To get an estimate of fidelity traverse distance estimation was done in the same way for Gale Crater - Route planner shows 30% less distance than actual vehicle odometry between Yellowknife Bay and Pahrump Actual traverse from Yellowknife Bay on sol 324 to arrival at Pahrump Hills on sol 753 has vehicle odometry of 8.6km Route planner from orbital data gives 6.4 km (under estimate of ~30%) - Clear difference between "go to" and "land on" sites - Placement and number of required ROIs has a big impact on traverse distance | | 50% | 90% | |-------------------|---------|---------| | NE Syrtis | 10.1 km | 14.6 km | | Jezero Crator | 11.3 km | 16.8 km | | Nili Fossae | 13.1 km | 17.6 km | | Holden (Land-On) | 12.2 km | 16.4 km | | McLaughlin Crater | 8.7 km | 13.5 km | | SW Melas | 8.3 km | 12.6 km | | Mawrth Vallis | 3.5 km | 8.5 km | | E Margaritifer | 3.3 km | 5.7 km | Values represent potential vehicle odometry and include 30% increase over map distance - Work to go to mature these initial estimates - More traversability data for each of the sites Driving distance [km] Refined ROI definitions 20 ### **Backups** # Slope: Binary Travsersability Mars 2020 Project ### **Example: SW Melas** ### Threshold: 25° # **Assumption**: Slope above threshold is untraversable # Slope: Binary Travsersability Mars 2020 Project #### **Example: SW Melas** ### Threshold: 12° # **Assumption**: Slope above threshold is untraversable # Slope: Sensitivity **Conservative Assessment** **Optimistic Assessment** ### Sensitivity analysis by E. Almeida # **CFA: Binary Travsersability** Mars 2020 Project ### **Example: SW Melas** ### Threshold: 15% # **Assumption**: CFA above threshold is untraversable # CFA: Binary Travsersability Mars 2020 Project ### **Example: SW Melas** ### Threshold: 10% # **Assumption**: CFA above threshold is untraversable ### Rock Abundance: Sensitivity Mars 2020 Project Sensitivity analysis by E. Almeida Three assessments are performed for each site ### **Conservative Assessment** # **Optimistic Assessment** **No-Hazard Assessment** - Use all available data - Assume conservative thresholds on slope and rock abundance - Use all available data - Assume optimistic thresholds on slope and rock abundance Example: NE Syrtis - Assuming that the entire site is traversable - Gives lower bound on distance to achieve scientific success - Allows to compare sites on the same basis